

Darnell Green Building Power Forum


BNordman@LBL.gov — eetd.LBL.gov/ea/nordman

Overview

- · What is a Nanogrid?
- · Relation to other grids
- Examples

Slide 2 of 20

- · Implementation
- · The way forward


This an initial proposal, not a final design

LAWRENCE BERKELEY NATIONAL LABORATORY

Examples

No communications

- Vehicles 12 V, 42 V, ...
- eMerge 24 V, 380 V
- Downstream of UPS 115 VAC

With communications

- Universal Serial Bus, USB 5 V
- Power over Ethernet, PoE 48 V
- · Proprietary systems

Power adapter systems

- Universal Power Adapter for Mobile Devices, UPAMD IEEE
- · Greenplug, Inc.
- Wireless technologies


Slide 3 of 20

Slide 1 of 20

What is a Nanogrid?

"A (very) small electricity domain"


- · Like a microgrid, only (much) smaller
- Has a single physical layer (voltage; usually DC)
- May have control
- Is a single administrative, reliability, and price domain
- Can interoperate with other (nano, micro) grids through gateways


Slide 4 of 20


Nanogrid details

- Must have at least one load*
- Must have a gateway*
 - Can be intermittently connected
 - Supply always via a gateway
- Only implement power distribution
 - Devices control themselves for functionality
- Can be highly dynamic in connected devices, power flow quantity (and direction), ...
- Range in functionality of controls, gateways
- Loads usually < 100 W, sometimes < 1 W


Controller

- · Can have ability to grant or revoke power to loads
- · Negotiates with other grids through gateways
- · Sets prices
- · Manages storage
- · Is the authority within the grid
- (Should) Provide minimal power to loads at all times to maintain communications ability
- Deals with loads that do not communicate


Slide 5 of 20

Gateways

- · Can be one-way or two-way (for power)
- · Most functional when communications exist
- · Can be to a nanogrid, microgrid, or the megagrid
- · Have a capacity limit
- Exchange voltage: ???
- Only information that passes across gateway is price, capacity, and availability

 Perhaps storage is just a (special) gateway?


Slide 7 of 20

Price

- Not required but really useful
- Basic mechanism for devices to express preferences
- · Can be unitary or a time series forecast
- · Is local only to the nanogrid
- Used in deciding when to
 - exchange power across gateways
- add to or withdraw from storage
- Exchange losses dictate differential 'buying' and 'selling' prices (gateway and storage)
- · Gateways may track energy flows and prices

Slide 8 of 20

Relation to other grids

- Macrogrid (megagrid)
 - Large
 - No direct coordination between sources and loads
 - Oversizing and diversity enable this
- · As grids get smaller
 - Potential for supply/demand imbalances increase
 - Need for coordination grows
 - Off-grid operation requires local generation or storage
 - Advances in communications technology enables coordination not before possible

Microgrids

- better integrate local (distributed) generation
- optimize multiple-output energy systems (e.g. combined heat and power, CHP)
- better integrate local storage
- provide a variety of voltages, including DC
- · provide a variety of quality and reliability options.
- operate independently of the macrogrid (or connected)
- · hide microgrid details from the macrogrid

Nanogrids implement only some of these

Slide 10 of 20

Microgrids vs. Nanogrids

Few

Slide 9 of 20

- Building/campus scale
- Multiple voltage, reliability domains
- Includes generation
- Have to deal with implementation issues
- Many
- · Few connected devices
- Single voltage, reliability domain
- · No generation
- Already works!

Bottom-up approaches are more deployable, flexible, cost-effective, functional

 Nanogrids can enable a "better grid" faster and cheaper than the "smart grid" (though they can co-exist)

Inspiration

- Existing technology
- Modeling network architecture on Internet
- Randy Katz et al., UCB; "LoCal" local.cs.berkeley.edu
- Developing country needs; off-grid households
 - Eric Brewer, UCB; TIER tier.cs.berkeley.edu
 Technology and Infrastructure for Emerging Regions


Network of networks → Internet — Network of grids → Intergrid

Examples

No communications

- Vehicles 12 V, 42 V, ...
- eMerge 24 V, 380 V
- Downstream of UPS 115 VAC

With communications

- Universal Serial Bus, USB 5 V
- Power over Ethernet, PoE 48 V
- Proprietary systems

Power adapter systems

- · Universal Power Adapter for Mobile Devices, UPAMD IEEE
- Greenplug, Inc.
- · Wireless technologies

Slide 13 of 20

Village example

• Start with single house – car battery recharged every few days

- Light, phone charger, TV, ???

- Add local generation PV, wind, ...
- Neighbors do same
 - Interconnect two houses
- School gets PV
- More variable demand
- Eventually all houses, businesses connected in a mesh
 - Can consider when topology should be changed
- Existence of generation, storage, households, connections all dynamic
- · Can later add grid connection

Slide 15 of 20

The way forward

- Better document existing nanogrids
 - Capabilities, uses, ...
- Define a "meta-architecture" for operation, gateways, prices
- · Define specific gateways (voltage, communication)
- Define nanogrid implementation for existing technologies
- Always keep power distribution and functionality separate
- · Identify promising applications
- · Demonstrate, document, market
- · Bring (more, better) nanogrids to the neediest
- Test price mechanism

Implementation

- · Will be used because they are convenient
- Enable easy sharing of (surplus) local generation
- · May (or may not) have efficiency advantages
- Most NG connected to the macrogrid (intermittently)
 - Even vehicles will be
- Price mechanism ensures that all power exchanges are mutually beneficial
- · Gateways have "friction" this enhances stability
- Using same technologies in many domains ensures that they are cheap and available for very poor
 - Example: proliferation of mobile phones

Slide 14 of 20

Communication

- Ideally use functional communication path for power coordination, e.g. USB, PoE
- · Otherwise need simple, robust, slow physical layers
- · Single physical layer for power coordination within a NG
- At gateways need standard communication
 - G.hn? Internet Zero?
 - Need single gateway protocol / physical layer
- · All communication only requires data links
 - not (complicated) network infrastructure

Slide 16 of 20

Nanogrids and the Smart Grid

- · Nanogrids can (are) implemented only locally
- · Nanogrids provide obvious benefit to users
 - Ride on functional advantages for cost, motivation
 - Benefits are immediate
- Nanogrids enable easy evolution of technology, use
- Nanogrids can interoperate with a smart(er) grid
- Nanogrids are bottom-up and de-centralized
- SG is top-down, centralized
- Smart Grid should end at the meter
- · Smart Grid should use price/forecast dominantly
 - Only deviate when clearly needed / beneficial

Slide 17 of 20 Slide 18 of 20

Summary

- · Nanogrids exist and are widespread
- They have many advantages
 - Likely better efficiency for native DC loads
 - Easier (cheaper) renewables integration
- Can help us quickly evolve our electricity system


Thank you

Slide 19 of 20 Slide 20 of 20